Extending the GPS Paradigm to Space Exploration

Civil GPS Service Interface Committee (CGSIC)

44th Meeting

Long Beach Convention Center

Long Beach, California

Tuesday, September 21, 2004

Dr. Robert A. Nelson

Satellite Engineering Research Corporation 7701 Woodmont Avenue, Suite 208 Bethesda, MD 20814 301-657-9641

Einstein's paper on special relativity (1905)

Einstein postulated that the laws of electrodynamics (Maxwell's equations) should hold in every inertial frame of reference

Maxwell's equations predict the existence of electromagnetic waves that propagate at the unique speed c (speed of light) depending only on fixed electrical constants μ_0 and ε_0 ,

$$c = 1/\sqrt{\mu_0 \, \varepsilon_0}$$

Speed of light *c* must be the same in every inertial frame

Current depends only on the relative motion of conductor and magnet. It does not depend on whether conductor or magnet is in motion.

Invariant space-time interval

For light signals,

$$\left(\frac{dx}{dt}\right)^2 + \left(\frac{dy}{dt}\right)^2 + \left(\frac{dz}{dt}\right)^2 = c^2$$

$$ds^2 = dx^2 + dy^2 + dz^2 - c^2 dt^2 = 0$$

Pythagorean theorem

$$A^2 + B^2 = C^2$$

 $A^2 + B^2 = C^2$ (invariant with respect to orientation)

Space-time interval
$$ds^2 = dx^2 + dy^2 + dz^2 - c^2 dt^2 = invariant$$

For clocks,

$$ds^{2} = -c^{2}d\tau^{2} = dx^{2} + dy^{2} + dz^{2} - c^{2}dt^{2}$$

Relativistic effects on a transported clock

Three effects contribute to the net relativistic effect on a transported clock

- Velocity (time dilation)
 - Makes transported clock run slow relative to a clock on the geoid
 - Function of speed only
- Gravitational potential (redshift)
 - Makes transported clock run fast relative to a clock on the geoid
 - Function of altitude only
- Sagnac effect (rotating frame of reference)
 - Makes transported clock run fast or slow relative to a clock on the geoid
 - Depends on direction and path traveled

Around the world atomic clock experiment

J.C. Hafele and R.E. Keating (1971)

Around the world atomic clock experiment

(Flying clock – Reference clock)

$$v_2 = v' + \omega R \qquad v_1 = \omega R$$

$$v_1 = \omega R$$

$$\Delta \tau_{2} - \Delta \tau_{1} \approx \left[-\frac{1}{2c^{2}} (v_{2}^{2} - v_{1}^{2}) + \frac{g h}{c^{2}} \right] \Delta \tau_{1} = \left[-\frac{1}{2c^{2}} (v'^{2} + 2 v' \omega R) + \frac{g h}{c^{2}} \right] \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| \pm \omega R \right) + \frac{g h}{c^{2}} \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{2\pi R}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{g h}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{g h}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_{1} = -\frac{g h}{c^{2}} \left(\frac{1}{2} |v'| + \frac{g h}{c^{2}} \right) \Delta \tau_$$

predicted effect

direction

East

West

Velocity (time dilation)

- 51 ns

- 47 ns

Sagnac effect

- 133 ns

+ 143 ns

Gravitational potential (redshift)

+ 144 ns

+ 179 ns

Total

 $-40 \pm 23 \text{ ns} + 275 \pm 21 \text{ ns}$

Measured

 $-59 \pm 10 \text{ ns} + 273 \pm 7 \text{ ns}$

CERN muon experiment

J. Bailey, et al. (1968, 1977)

CERN muon storage ring

$$r = 7 \text{ m}$$
 $p = 3.094 \text{ GeV}/c$ $v/c = 0.9994$

$$\gamma = (1 - v^2 / c^2)^{-1/2} = [1 - (0.9994)^2]^{-1/2} = 29.3$$

$$\Delta \tau_{\rm lab} = \gamma \Delta \tau_{\rm muon}$$

Gravitational redshift of an atomic clock

Gravitational redshift Time dilation Net effect 52.8 ns 5.7 ns 47.1 ns

Gravitational redshift

R.F.C. Vessot et al. (1976)

Gravity Probe A

At the 10,000 km altitude apogee,

$$\frac{\Delta f}{f} \approx -\frac{GM}{c^2} \left(\frac{1}{r} - \frac{1}{R} \right) = -\frac{398600.5 \text{ km}^3/\text{s}^2}{(3.00 \times 10^5 \text{ km/s})^2} \left(\frac{1}{16378 \text{ km}} - \frac{1}{6378 \text{ km}} \right) = 4.2 \times 10^{-10}$$

Sagnac effect (TWSTT)

NIST to USNO via Telstar 5 at 97° WL

Uplink 24.1 ns

Downlink 57.7 ns

Total Sagnac correction 81.1 ns

TWTT Flight Tests

Tests conducted by Timing Solutions Corp., Zeta Associates, and AFRL

Flight clock data collected on a C-135E aircraft to demonstrate TWTT in background of an active communications channel

6 flights in November 2002 from WPAFB

Prediction of Relativistic Effects

Comparison of Measured Data with Prediction (Flight Clock – Reference Clock)

Relativistic correction (ns)

Time (UTC)

Relativistic Corrections

Velocity (time dilation)
$$\Delta \tau = -\frac{1}{2c^2} \sum_{i=1}^{N} v_i^2 \Delta t_i$$

Gravitation (redshift)
$$\Delta \tau = \frac{g}{c^2} \sum_{i=1}^{N} (h_i - h_0) \Delta t_i$$

Sagnac effect
$$\Delta \tau = -\frac{\omega}{c^2} \sum_{i=1}^{N} |R_i|^2 \cos^2 \phi \Delta \lambda_i$$

GPS measurement is pseudorange by alignment of satellite and receiver codes

PRN sequence transmitted by satellite

GPS Time maintained by MCS

Replica PRN sequence generated in receiver

$$PR = D + c \left(\Delta T - \Delta t_{sv} + \Delta t_{iono} + \Delta t_{tropo} \right)$$

$$\Delta t_{sv} = \Delta t_{sv}^* + \Delta t_{rel}$$

Satellite broadcasts its own ephemeris in navigation message.

Receiver measures propagation time of signal (pseudorange) by autocorrelation between transmitted and replica pseudorandom noise (PRN) codes.

Four pseudorange measurements plus corrections yield receiver position and time.

Relativistic effects

Satellite clock in Earth-Centered Inertial (ECI) frame of reference

$$\Delta t = \int_{A}^{B} \left\{ 1 + \frac{1}{2} \frac{v^{2}}{c^{2}} + \frac{1}{c^{2}} (U - W_{0}) \right\} d\tau$$

$$t = \text{coordinate time read by clocks on the geometric properties at the state of the end of the properties of the end of the properties at the end of the end o$$

t = coordinate time read by clocks on the geoid

 $U = \text{gravitational potential}, U / c^2 \cong 14.4 \,\mu\text{s/day}$

 W_0 = geopotential, W_0 / $c^2 \approx 60.2 \,\mu s/day$

Light signal in rotating Earth-Centered Earth-Fixed (ECEF) frame of reference

$$\Delta t = \frac{D}{c} + \frac{2 \omega A}{c^2}$$
Sagnac effect

t = coordinate time read by clocks on the geoid

D = geometric distance from satellite to receiver at coordinate time of transmission

 ω = angular velocity of Earth

A = equatorial projection of triangle formed by satellite, receiver, and center of Earth

Relativistic effects incorporated in the GPS (satellite clock – geoid clock)

Time dilation: 7.2 μs per day

Gravitational redshift: + 45.8 μs per day

Net secular effect: + 38.6 μs per day

46 ns amplitude for e = 0.02Residual periodic effect:

Sagnac effect: 133 ns maximum for receiver at rest on geoid

8 satellite polar lunar constellation

8 satellites, 2 orbital planes, 4 satellites per plane, 3 lunar radii

12 satellite Mars constellation

12 satellites, 3 orbital planes, 4 satellites per plane, 2.5 Mars radii

Relativistic corrections to a clock on Mars

- Atomic clock (e.g., rubidium) on Mars
- Potential applications of Earth-Mars synchronization
 - Very Long Baseline Interferometry (VLBI)
 - Interplanetary radionavigation references
 - Refined tests of general relativity
- Transformation between Terrestrial Time (TT) and Barycentric Coordinate Time (TCB)

$$TCB - TT = \frac{1}{c^2} \int \left(U_{E \text{ ext}}(\mathbf{r}_E) + \frac{1}{2} v_E^2 \right) dt + L_G \Delta D + \frac{1}{c^2} \mathbf{v}_E \cdot (\mathbf{r} - \mathbf{r}_E)$$

 Transformation between Mars Time (MT) and Barycentric Coordinate Time (TCB)

TCB-MT =
$$\frac{1}{c^2} \int \left(U_{M ext}(\mathbf{r}_M) + \frac{1}{2} v_M^2 \right) dt + L_M \Delta D + \frac{1}{c^2} \mathbf{v}_M \cdot (\mathbf{r}' - \mathbf{r}_M)$$

Gravitational propagation time delay

Orbital semimajor axis $1.524 \text{ AU} = 2.280 \times 10^8 \text{ km}$

Maximum light time 21.0 min

Minimum light time 4.4 min

Pulsar timing

Crab Nebula
Remnant of supernova observed on Earth in 1054

Optical spectrum

X-ray spectrum

Pulsar at center

At the center of the bright nebula is a rapidly rotating neutron star (pulsar) that emits electromagnetic pulses over a wide bandwidth with a period of 33 ms.

X-ray pulsars can be used as precise time references. Relativistic transformations from the pulsar inertial frame to the solar system barycentric frame and then to the geoid frame will be required.

Precessional effects

Precession of perihelion of Mercury

Gravity Probe B

Equation of motion to post-Newtonian order

Newtonian acceleration

Precesssion of periapsis

Lens-Thirring precession (frame dragging)

Geodetic (de Sitter) precession

Gravitational waves

Joseph Weber at the University of Maryland

Binary pulsar PSR 1913+16

Joseph Weber founded the field of gravitational wave astronomy with his invention of the bar detector.

In 1993, the Nobel Prize in physics was awarded to Russell Hulse and Joseph Taylor of Princeton University for their 1974 discovery of the binary pulsar PSR 1913+16 and their analysis of its emission of gravitational waves, corresponding to a rate of loss of energy in agreement with general relativity.

Laser interferometer GW antennas

Livingston, Louisiana

Hanford, Washington

Laser Interferometer Gravitational-Wave Observatory (LIGO)

Interferometer arms are 4 km long. System is designed to observe gravitational waves in the bandwidth of 10 Hz to 5000 Hz

Laser Interferometer Space Antenna (LISA)

Three heliocentric spacecraft separated by 5,000,000 km form an interferometer to observe gravitational waves in the bandwidth of 0.001 Hz to 1 Hz

21

Summary

- As clock technology and theory have progressed, time scales and methods of time measurement have evolved to achieve greater uniformity and self-consistency
- Astronomical measures of time and been replaced by atomic measures of time
- High precision time measurement and dissemination has required considerations of the principles of the special and general theories of relativity
- The GPS has provided a model for relativistic time measurement
- Similar considerations will be required in the development of new systems, such as Galileo, and interoperability with these systems
- The GPS provides a model for navigation and the dissemination of time throughout the solar system

Today the general theory of relativity is not simply a subject of theoretical scientific speculation, but rather it has entered the realm of practical engineering necessity.